"Spotting and Evaluating Issues on Appeal" Professor Vivek Sankaran Child Advocacy Law Clinic Michigan Law School Ann Arbor, MI vss@umich.edu #### **Opening Comments** Importance of appeals, importance of issue spotting, importance of developing appellate skills Caveat about state law/rules for appeals This training will provide a basic overview #### Techniques for Determining Issues on Appeal Talk to trial counsel Talk to client Review transcripts and complete record with finetoothed comb Review key cases in your jurisdiction, Supreme Court case law Look at cases elsewhere for ideas Comprehensive understanding of state and federal child welfare laws **Basic Issues** **Evidentiary Errors** Types Connecting errors to findings Trial court's findings Standard for challenging findings of fact Types of errors Judge made simple mistake Judge ignored overwhelming contrary evidence No properly-admitted evidence supports finding Conclusion of unfitness Findings as a whole do not add up to clear and convincing evidence of unfitness. No nexus between parent's "problem" and harm to child Improper legal standard applied Not "clear and convincing evidence" Burden-shifting to parent to prove fitness Other **Constitutional Issues (State or Federal)** Substantive and Procedural Due Process Right to Counsel **Equal Protection** Others **Violations of Federal and State Statutes** ASFA/ICWA/CAPTA/Fostering Connections/ADA Reasonable efforts ICPC Funding Statutes v. Enforceable Rights Is the issue preserved? Most issues must be "preserved" at trial level Preservation = issue must be raised first before trial judge Gives trial judge chance to "fix" problem (if it needs fixing) How does trial counsel preserve issues? Objections Offers of proof Objections – Did trial counsel object? Specificity Timing Running/ongoing objections permitted? Offer of proof – Did trial counsel make one? Oral Written (affidavit of counsel or witness) Offer of proof Content of offer of proof Identify error of law - Why was the document admissible? - Why did trial counsel have the right to call the witness? Identifying information that would have been admitted or excluded if the judge had ruled correctly. - What would witness have said if judge had properly allowed further examination? - What would witness have said if judge had properly allowed counsel to call her? - What would document have shown had judge properly admitted it? If issue not preserved Arguing unpreserved issues - What is legal standard in your jurisdiction? "Extraordinary circumstances" "Plain error" "Risk of substantial harm" "Substantial risk of miscarriage of justice" Can appellate counsel preserve or "create" the issue? Post-trial motions Motions for new trial (Ineffective assistance, other reasons) Other post-trial motions Danger that issue preserved only for appeal of denial of post-trial motion but not preserved for purposes of original appeal of termination. Does the particular issue *need* to be preserved? Jurisdiction In some states, ineffective assistance Certain ICWA issues Other Harmless errors What is "harmless error?" Appellate courts only care about the mistakes that matter Which errors matter? Ones that call the final result into question. **Harmless Error Analysis** Can you track the mistake to the final result and show that the mistake affected the result? If it didn't affect the result, error was harmless. If error was harmless, it is *almost* never worth arguing on appeal. #### **Types of harmless errors** <u>Harmless Error 1</u>. Trial court erred in admitting evidence but made no finding based on that evidence. Ex: Trial court erred in admitting child sexual abuse hearsay but made no findings about sexual abuse. #### **Types of harmless errors**: <u>Harmless Error 2</u>. Trial court made finding based on improperly-admitted evidence but other evidence (properly admitted) supports the finding. Ex: Trial court erred in admitting child sexual abuse hearsay but properly admitted certified copy of Father's conviction for sexually abusing child. #### **Types of harmless errors** <u>Harmless Error 3</u>. Even if the finding is not supported by properly-admitted evidence, that finding is not important to the conclusion of unfitness. Ex: Trial court made finding about sexual abuse based purely on improperly-admitted evidence. But even without that finding, the court had ample evidence of physical abuse, made findings about physical abuse, and relied primarily on physical abuse to terminate Father's rights. Is the issue one that doesn't implicate a harmless error analysis (a/k/a "structural error")? Do you need to show harm? Is the error so basic to fundamental rights or so basic to a fair trial that the error can't be harmless? State law question whether structural error analysis applies in civil cases. Is the issue one that doesn't implicate a harmless error analysis (a/k/a "structural error")? Types of structural errors: Counsel issues Judicial bias Counsel Issues Denial of counsel (where there is right) Counsel not appointed Counsel improperly struck Counsel improperly waived Counsel Issues #### Constructive denial of counsel Attorney appointed so close to trial that he/she could not possibly provide any meaningful assistance. Attorney not member of bar, fraudulently obtained license, not certified to take case (in states where certification necessary). Attorney slept through trial or missed significant portions of trial. Attorney did absolutely nothing on case (but must distinguish from run-of-the-mill ineffective assistance). Attorney had conflict of interest. Judicial bias Close personal/professional relationship with party or attorney Information from extra-judicial sources Prejudice against class Extreme behaviors calling into question judge's role as impartial arbiter # Questions/Comments - Feel free to contact me with questions - Use the ABA parents' attorneys list serv - More information at http://new.abanet.org/child/Pages/parentrepresentat on home aspx